

NASA Technical Memorandum 100691

The Focal Plane Reception
Pattern Calculation for a
Paraboloidal Antenna with
a Nearby Fence

Richard E. Schmidt, Hwai-Soon Cheng
and Michael W. Kao

DECEMBER 1987

(NASA-TM-100691) THE FOCAL PLANE RECEPTION
PATTERN CALCULATION FOR A PARABOLOIDAL
ANTENNA WITH A NEARBY FENCE (NASA) 56 p

CSCL 20N

N88-30039

Unclass
G3/32 0160870

NASA Technical Memorandum 100691

The Focal Plane Reception Pattern Calculation for a Paraboloidal Antenna with a Nearby Fence

Richard F. Schmidt
*NASA/Goddard Space Flight Center
Greenbelt, Maryland 20771*

Hwai-Soon Cheng and Michael W. Kao
*Science Applications Research
Lanham, Maryland 20736*

National Aeronautics
and Space Administration

Goddard Space Flight Center

1987

*Cloud Space
Flight Center*

ORIGINAL PAGE IS
OF POOR QUALITY

TABLE OF CONTENTS

	Page
1. INTRODUCTION.....	1
2. GENERAL DESCRIPTION.....	1
2.1 Coordinate System.....	1
2.2 Plane-Wave	2
2.3 Diffraction Field	3
2.4 Transformations Among Reference Frames.....	4
2.5 Focal Plane Reception Pattern.....	5
3. PROGRAM DESCRIPTION.....	5
3.1 Subroutine Functional Description.....	5
3.2 Input Parameters.....	11
4. USER'S INSTRUCTION.....	13
5. SAMPLE PROBLEM.....	13
6. SUMMARY.....	13
REFERENCES	14
APPENDIX A Relation of Focal Plane Reception Pattern and Fourier Transformation of the Field Distribution at Antenna Aperture Region.....	15
APPENDIX B Program Flowchart	16

ORIGINAL PAGE IS
OF POOR QUALITY

1. INTRODUCTION

This document describes a computer simulation program which is used to estimate the effects of a proximate diffracting fence on the performance of paraboloid antennas.

The computer program is written in FORTRAN language for running on an IBM 3081 computer system at Goddard Space Flight Center, Greenbelt, MD.

The physical problem, mathematical formulation, and coordinate references are described in the general description section.

The main control structure of the program and the contents of the individual subroutines are discussed in the program description section.

The Job Control Language set-up and program instruction are provided in the user's instruction section to help users to execute the present program.

A sample problem with an appropriate output listing is made available as an illustration of the usage of the program.

Finally, a summary and comprehensive results are presented in the last section.

2. GENERAL DESCRIPTION

The computer program is written to compute the effects of a nearby fence on the antenna receiving characteristics. Specifically, a purpose of this investigation is to find out how the mainlobe and the first sidelobe of the paraboloidal antenna's reception pattern change due to the fields diffracted from the edge of a fence. This diffraction field could be described by a Sommerfeld's half-plane solution if the fence is not very far from the antenna and the angle from the antenna center to the both ends of the fence is large. (For details, see NASA TM-84996, R.F. Schmidt, "A Radio-Frequency Analysis of Paraboloidal Antenna Located Near Diffracting Fences.") In order to estimate the effect of diffracting fields on the performance of an antenna, a focal plane reception pattern of the incoming field which includes an incident plane wave and a diffracted field from a fence is needed. This pattern shows how the mainlobe and sidelobes are distorted due to the introduction of the diffracting field. The pattern of a normally incident plane wave (without diffracting field) is well-known by studying the distortion of the pattern of a Sommerfeld half-plane solution, which includes an incident plane wave and a diffracting field, the effect of the diffracted field from a fence on the performance of an antenna is estimated.

The focal plane reception pattern are obtained as followed. An aperture field distribution is obtained by calculation of a Sommerfeld's half-plane solution at the aperture region in the antenna reference frame. The Fourier transformation of this aperture field distribution is the focal plane reception pattern. (Details, see appendix A of this documentation.)

2.1 COORDINATE SYSTEM

Figure 1 illustrates an inertial reference frame $(x,y,z)_I$, antenna reference frame $(x,y,z)_A$, and fence reference frame $(x,y,z)_F$. The orientation of the antenna reference frame relative to the inertial reference frame is represented by three Eulerian angles $(\alpha, \beta, \gamma)_A$ and a translation vector T_A . Similarly, the orientation of the fence reference frame relative to the inertial reference frame is represented by three Eulerian angles $(\alpha, \beta, \gamma)_F$ and a translation vector T_F .

Using these transformations, the desired quantities can be easily transformed among these three reference frames. The notation $R^{I \rightarrow F}$ denotes the Eulerian rotational transformation from inertial reference frame to fence reference frame. Similarly, the notation $R^{I \rightarrow A}$ means the Eulerian rotational transformation from inertial reference frame to antenna reference frame, etc. Some useful relations among these transformations are cited below.

The cascade transformation: $R^{A \rightarrow F} = R^{I \rightarrow F} R^{A \rightarrow I}$. The inverse rotational transformation: $R^{I \rightarrow F} = (R^{F \rightarrow I})$ transpose. The basic rotation transformation:

$$R^{I \rightarrow I} = \begin{bmatrix} \cos\gamma \cos\alpha - \cos\beta \sin\alpha \sin\gamma & \cos\gamma \sin\alpha + \cos\beta \cos\alpha \sin\gamma & \sin\gamma \sin\beta \\ -\sin\gamma \cos\alpha - \cos\beta \sin\alpha \cos\gamma & -\sin\gamma \sin\alpha + \cos\beta \cos\alpha \cos\gamma & \cos\gamma \sin\beta \\ \sin\beta \sin\alpha & -\sin\beta \cos\alpha & \cos\beta \end{bmatrix}$$

Where (α, β, γ) are three Eulerian rotational angles.

The inertial reference frame used in this document is an earth-fixed coordinate system.

ORIGINAL PAGE IS
OF POOR QUALITY

2.2 PLANE-WAVE

The incident wave could be E-polarized, H-polarized or mixture of both polarization.

E-polarization

$$\bar{E} = (-\cos\alpha \sin\beta, -\sin\alpha \sin\beta, \cos\beta) e^{-ikS} \quad (1)$$

$$\bar{H} = (-\sin\alpha, \cos\alpha, 0) e^{-ikS} \quad (2)$$

H-polarization

$$\bar{E} = (\sin\alpha, -\cos\alpha, 0) e^{-ikS} \quad (3)$$

$$\bar{H} = (-\cos\alpha \sin\beta, -\sin\alpha \sin\beta, \cos\beta) e^{-ikS} \quad (4)$$

The phase factor of the plane wave is

$$e^{-ikS} = e^{-i\vec{k} \cdot (\vec{x} \cos\alpha \cos\beta + \vec{y} \sin\alpha \cos\beta + \vec{z} \sin\beta)} \quad (5)$$

In our program, we use the incident angle $(\alpha, \beta)_I$, and the polarization angle δ_I in the inertial reference frame. The incident plane wave is plane wave = $\cos\delta_I$ (E-pol) + $\sin\delta_I$ (H-pol) depending on the polarization angle δ_I , the plane wave could be E-polarized, H-polarized, or other linearly polarized plane wave.

ORIGINAL PAGE IS
OF POOR QUALITY

2.3 DIFFRACTION FIELD

Sommerfeld's solution for a three dimensional diffraction of a plane-wave by a half-plane is given in the Gaussian system unit as

(E-plane polarization)

$$E_x = -H_y \sin\theta \quad (6)$$

$$E_y = H_x \sin\beta \quad (7)$$

$$E_z = \frac{e^{-\frac{\pi i}{4}}}{\sqrt{\pi}} \cos\beta e^{iK(r \cos\beta - z \sin\beta)} [G(p) - G(q)] \quad (8)$$

$$H_x = \frac{e^{-\frac{\pi i}{4}}}{\sqrt{\pi}} e^{iK(r \cos\beta - z \sin\beta)} \cdot \left\{ \sin \alpha [G(p) + G(q)] + i \sqrt{\frac{2}{K r \cos\beta}} \sin \frac{\alpha}{2} \cos \frac{\theta}{2} \right\} \quad (9)$$

$$H_y = \frac{e^{-\frac{\pi i}{4}}}{\sqrt{\pi}} e^{iK(r \cos\beta - z \sin\beta)} \cdot \left\{ \cos \alpha [G(p) - G(q)] + i \sqrt{\frac{2}{K r \cos\beta}} \sin \frac{\alpha}{2} \sin \frac{\theta}{2} \right\} \quad (10)$$

$$H_z = 0 \quad (11)$$

The companion expressions for the H-plane polarization are given below as

(H-plane polarization)

$$E_x = \frac{e^{-\frac{\pi i}{4}}}{\sqrt{\pi}} e^{iK(r \cos\beta - z \sin\beta)} \cdot \left\{ \sin \alpha [G(p) - G(q)] + i \sqrt{\frac{2}{K r \cos\beta}} \cos \frac{\alpha}{2} \sin \frac{\theta}{2} \right\} \quad (12)$$

$$E_y = -\frac{e^{-\frac{\pi i}{4}}}{\sqrt{\pi}} e^{iK(r \cos\beta - z \sin\beta)} \cdot \left\{ \cos \alpha [G(p) + G(q)] + i \sqrt{\frac{2}{K r \cos\beta}} \cos \frac{\alpha}{2} \cos \frac{\theta}{2} \right\} \quad (13)$$

$$E_z = 0 \quad (14)$$

$$H_x = E_y \sin\beta \quad (15)$$

$$H_y = -E_x \sin\beta \quad (16)$$

$$H_z = \frac{e^{-\frac{\pi i}{4}}}{\sqrt{\pi}} \cos\beta e^{iK(r \cos\beta - z \sin\beta)} [G(p) + G(q)] \quad (17)$$

$$\text{Where } G(a) = e^{-\frac{a^2}{4}} \left[\sqrt{\pi} e^{\frac{a^2}{4}} U(-a) \right] + \operatorname{sgn}(a) \int_{|a|}^{\infty} e^{u^2} du$$

retains the Fresnel integral without summing for ≥ 1

$$U(a) = \begin{cases} 1, & \text{when } a \geq 0 \\ 0, & \text{when } a < 0 \end{cases}$$

$$\operatorname{sgn}(a) = \begin{cases} 1, & \text{when } a \geq 0 \\ -1, & \text{when } a < 0 \end{cases}$$

$$\text{and } q = -(2kr \cos\theta)^N \cos \frac{\theta + \alpha}{2}$$

$$p = -(2kr \cos\theta)^N \cos \frac{\theta - \alpha}{2}$$

The incident angles (α, β) and the cylindrical coordinates (r, θ, z) used in the above equations are in fence reference frame.

Once the magnetic field components

$$(H_x, H_y, H_z)_F = \cos \delta_F H_{x-\text{pol}} + \sin \delta_F H_{y-\text{pol}} \quad (18)$$

have been determined, the transformation of

$$(H_x, H_y, H_z)_A = R^{F \rightarrow A} (H_x, H_y, H_z)_F \quad (19)$$

is used to obtain the magnetic field of the antenna aperture in the antenna reference frame, where δ_F is the polarization angle in the fence reference frame.

2.4 TRANSFORMATION AMONG REFERENCE FRAMES

In order to use Sommerfeld's half-plane solution, the plane-wave incident angles and polarization angle should transform from the inertial reference frame to the fence reference frame.

The incident angle pair (α, β) corresponds to a unit vector as

$$(x, y, z)_I = (\cos\alpha \cos\beta, \sin\alpha \cos\beta, \sin\beta)_I \quad (20)$$

The angles of arrival of the plane-wave in the fence reference frame are obtained by the rotation transformation

$$(x, y, z)_F = R^{I \rightarrow F} (x, y, z)_I \quad (21)$$

The translation transformation is ignored here since only angles are of concern. The arrival angles of the plane-wave in the fence reference frame are found by solving the equation below.

$$(x, y, z)_F = (\cos\alpha \cos\beta, \sin\alpha \cos\beta, \sin\beta)_F \quad (22)$$

For the transformation of the polarization angle δ_I from the inertial reference frame to the fence reference frame, linearly-polarized magnetic field with polarization angle δ_I in the inertial reference frame has components

$$(H_x, H_y, H_z)_I = \cos\delta_I (-\sin\alpha, \cos\alpha, 0)_I + \sin\delta_I (-\cos\alpha \sin\beta, -\sin\alpha \sin\beta, \cos\beta)_I \quad (23)$$

These magnetic field components transform into fence reference frame by

$$(H_x, H_y, H_z)_F = R^{I \rightarrow F} (H_x, H_y, H_z)_I \quad (24)$$

The polarization angle δ_F , in fence reference frame, are found by solving the equation

$$(H_x, H_y, H_z)_F = \cos\delta_F (-\sin\alpha, \cos\alpha, 0)_F + \sin\delta_F (-\cos\alpha \sin\beta, -\sin\alpha \sin\beta, \cos\beta)_F \quad (25)$$

2.5 FOCAL PLANE RECEPTION PATTERN

The antenna analysis program calculates the focal plane reception pattern of the incoming diffracted electromagnetic field by Fourier transformation of a Sommerfeld half-plane solution (which is in antenna reference frame) at the antenna aperture region. The pattern given in decibels (dB), is obtained by

$$P = 20 \log \left| \int_{\text{aperture}} H_p(\theta) H_s d\theta \right| \quad (25)$$

Where $H_p(\theta)$ is a plane wave function and H_s is the aperture field distribution which is approximated by a Sommerfeld half-plane solution.

3. PROGRAM DESCRIPTION

This section describes a FORTRAN program which is used to calculate a focal plane reception pattern for a paraboloidal antenna and a nearby fence.

The program hierarchy chart is shown in Figure 1. This chart shows the flow of the program. The COMMON block cross-reference matrix is shown in Figure 2. This matrix shows the COMMON blocks used in each subroutine.

The subroutine functional descriptions and input parameters list are also included in this section. The program listing is provided in appendix B.

3.1 SUBROUTINE FUNCTIONAL DESCRIPTION

This section describes the functions performed by each subroutine.

MAIN The main routine controls the flow of the program. MAIN routine first calls subroutine ATIN to read the input parameters. MAIN routine then calls subroutine ATDEF to define the constant values in the program. The third subroutine called by MAIN is subroutine ATEXPL, which is used to print out the significant parameters used in the program. The actual calculation is performed after these calls.

ATIN This subroutine provides the input values for the program.

ATDEF This subroutine defines constant values and converts physical units.

ATEXPL This subroutine prints out some input parameters for the user's information and record.

ATAPER This subroutine subdivides the reflector aperture into small differential areas and evaluates the coordinates, unit normal vector, and differential area for each small area at the aperture surface.

ATROP This subroutine provides the rotation operators for the use in the rotational transformations among inertial, antenna, and fence reference frames.

ANGROP This subroutine defines Eulerian rotation operation A for the rotational transformation

Where

$$A = \begin{bmatrix} (\cos\gamma \cos\alpha - \cos\beta \cos\alpha \sin\gamma) & (\cos\gamma \sin\alpha + \cos\beta \cos\alpha \sin\gamma) & (\sin\gamma \sin\beta) \\ (-\sin\gamma \cos\alpha - \cos\beta \sin\alpha \cos\gamma) & (-\sin\gamma \sin\alpha + \cos\beta \cos\alpha \cos\gamma) & (\cos\gamma \sin\beta) \\ (\sin\beta \cos\alpha) & (-\sin\beta \cos\alpha) & (\cos\beta) \end{bmatrix}$$

ORIGINAL PAGE IS
OF POOR QUALITY

INPUT: Eulerian angles α, β, γ .
OUTPUT: Rotational Operator matrix A.

TRANSP This subroutine transposes the rotation operator to obtain an inverse matrix for the inverse rotation transformation.

This subroutine computes the inverse matrix

$$\begin{bmatrix} M_{11} & M_{12} & M_{13} \\ M_{21} & M_{22} & M_{23} \\ M_{31} & M_{32} & M_{33} \end{bmatrix}^T = \begin{bmatrix} M_{11} & M_{21} & M_{31} \\ M_{12} & M_{22} & M_{32} \\ M_{13} & M_{23} & M_{33} \end{bmatrix}$$

CROSS This subroutine performs matrix multiplication.

$$C(3,3) = A(3,3)B(3,3).$$

Where

$$C(i,j) = \sum_{k=1,3} A(i,k)B(k,j)$$

ROT This subroutine performs rotational transformation from one reference frame to another reference frame.

$$\begin{bmatrix} x' \\ y' \\ z' \end{bmatrix} = [A] \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$

where A is Eulerian rotation operator.

ATXPW This subroutine transforms plane-wave incident angles of arrival and polarization angle from inertial reference frame to fence reference frame.

ATRAT This subroutine performs the necessary transformation to transform the cartesian coordinate point in antenna reference frame to the cylindrical coordinate point in the fence reference frame.

This subroutine computes

$$(x, y, z)_I = [R^{A \rightarrow I}] (x, y, z)_A + T_A \quad (1)$$

$$(x, y, z)_F = [R^{I \rightarrow F}] (x, y, z)_I - T_F \quad (2)$$

and

$$(r, \theta, z)_F = \left(\sqrt{x_F^2 + y_F^2}, \tan^{-1} \frac{y_F}{x_F}, z_F \right) \quad (3)$$

where T_A, T_F are translation vectors of the antenna reference frame and the fence reference frame to the inertial reference frame, respectively. The first equation transforms a cartesian coordinate point from the antenna reference frame to the inertial reference frame. The second equation transforms that same point from the inertial reference frame to the fence reference frame. The third equation transforms that point from the cartesian coordinate system to the cylindrical coordinate system. (Sommerfeld solution equations are described by a cylindrical coordinate system in the fence reference frame.)

ORIGINAL PAGE IS
OF POOR QUALITY

ATPL This subroutine computes G(p) and G(q) values in the Sommerfeld solution equations.

This subroutine evaluates

$$G(a) = e^{-ia^2} \left[\sqrt{\pi} e^{\frac{\pi i}{4}} U(-a) + \operatorname{sgn}(a) \int_{|a|}^{\infty} e^{it^2} dt \right]$$

where $U(x) = \begin{cases} 1, & x > 0 \\ 0, & x \leq 0 \end{cases}$

$$\operatorname{sgn}(x) = \begin{cases} 1, & x > 0 \\ -1, & x < 0 \end{cases}$$

and $q = -(2ikr \cos\theta)^{1/2} \cos \frac{\theta + \alpha}{2}$

$$p = -(2ikr \cos\theta)^{1/2} \cos \frac{\theta - \alpha}{2}$$

$$\int_{|a|}^{\infty} e^{it^2} dt = \frac{\sqrt{2\pi}}{4} (1 + i) - \sqrt{\frac{\pi}{2}} \int_0^{\infty} \frac{e^{it^2}}{\sqrt{2\pi t}} dt$$

The Fresnel integral $\int_0^x \frac{e^{it^2}}{\sqrt{2\pi t}} dt$ is evaluated at the subroutine ATCS.

ATCS This subroutine evaluates Fresnel integrals.

$C(X) = \text{INTEGRAL } (\cos(t)/\sqrt{2 \cdot \pi \cdot t}) \text{ SUMMED OVER } t \text{ FROM } 0 \text{ TO } X$

$S(X) = \text{INTEGRAL } (\sin(t)/\sqrt{2 \cdot \pi \cdot t}) \text{ SUMMED OVER } t \text{ FROM } 0 \text{ TO } X$

ATCY This subroutine evaluates H-plane Sommerfeld solution equations.

ATRFA This subroutine transforms the H-plane electromagnetic field components of the Sommerfeld solution from fence reference frame to antenna reference frame.

This subroutine evaluates

$$(H_x, H_y, H_z)_A = [R^{F \rightarrow A}] (H_x, H_y, H_z)_F$$

ATPWH This subroutine evaluates the plane-wave functions H_p at every point on the reflector aperture

$$H_p = (-\sin\alpha, \cos\alpha, 0) e^{-iKS} \quad (1)$$

$$e^{-iKS} = e^{-iK \cdot (x \cos\alpha \cos\beta + y \sin\alpha \cos\beta + z \sin\beta)} \quad (2)$$

angles α, β describe the direction of the plane wave.

ATCORR This subroutine calculates focal plane reception pattern by the following equation

$$\text{Pattern} = 20 \log \left| \int_{\text{aperture}} H_S H_p ds \right|$$

where H_S is Sommerfeld solution and H_p is plane wave function.

ORIGINAL PAGE IS
OF POOR QUALITY

Figure 1

Figure 2. Hierarchy Chart

Table 1. Cross Reference Matrix

Subroutine Common Block	ATIH	ATBKDT	ATDEF	ATEXPL	ATROP	ATXPW	ATAPER	ATRAT	ATPL	ATCY	ATRFA	ATPW1	ATCORR
1 INPUT1	X	X	X	X						X			
2 INPUT2	X	X	X	X						X			
3 INPUT3	X	X	X	X						X			
4 INPUTX	X	X	X	X						X			
5 ANT*										X			X
6 ANTRP										X			X
7 ANTXP1										X			
8 ANTXP2										X			
9 ANTXP3										X			
10 ANTXP4										X			
11 ANTPA1										X			
12 ANTPA2										X			
13 ANTRAT										X			
14 ANTPL										X			
15 ANTACY										X			
16 ANT RFA										X			
17 ANT RFI										X			
18 ANT R F2										X			
19 ANT PW1										X			
20 ANT PW2										X			
21 ANT LP1										X			X

ORIGINAL PAGE IS
OF POOR QUALITY

3.2 INPUT PARAMETERS

The names and descriptions of the program input variables are listed below.

Table 2. Names and Descriptions of the Program Variables

Common Block	Parameter Name	Parameter Type	Description
INPUT1	SIGMAM	R*8	Antenna reflector radius
	SIGMAO	R*8	Original value of sigma
	XIJ	R*8	Integration control constant
	XLM	R*8	Wavelength
	FR	R*8	Frequency in GHZ units
	F	R*8	Focal length of ideal paraboloid
INPUT2	ALPHAI	R*8	Plane-wave azimuthal angle in inertial system
	BETAI	R*8	Plane-wave polar angle in inertial system
	DELTAI	R*8	Plane-wave polarization angle in inertial system
	ALF1	R*8	Eulerian angle in antenna system
	BET1	R*8	Eulerian angle in antenna system
	GAM1	R*8	Eulerian angle in antenna system
INPUT3	ALF2	R*8	Eulerian angle in fence system
	BET2	R*8	Eulerian angle in fence system
	GAM2	R*8	Eulerian angle in fence system
	XTA	R*8	Translation vector component for inertial-antenna correspondence
	YTA	R*8	Translation vector component for inertial-antenna correspondence
	ZTA	R*8	Translation vector component for inertial-antenna correspondence
	XTF	R*8	Translation vector component for inertial-fence correspondence
	YTF	R*8	Translation vector component for inertial-fence correspondence
	ZTF	R*8	Translation vector component for inertial-fence correspondence

Table 3

INPUT	ANGA	I*4	angle α of plane wave H_p
	ANGB	R*8	angle β of plane wave H_p
	DB	R*8	increment of angle β
	NANG	I*4	number of angles to be evaluated in the pattern
	XDF	R*8	If XDF = 1, the Sommerfeld solution equations are fully calculated
			If XDF \neq , the cylindrical diffraction part of Sommerfeld solution is discarded

ORIGINAL PAGE IS
OF POOR QUALITY

4. USER INSTRUCTION

This section comprises the user's guide for the antenna analysis program.

Presently, the program exists in the form of non-executable load modules in library XRHSC.ANTENNA.LOAD for all but the MAIN and BLOCK DATA subprogram. Since these cannot be linked in automatically, only object modules were generated for them. These are located in library XRHSC.LIB.OBJ, which also includes the object modules generated in the process of creating the members of the nonexecutable load library.

Figure A shows the JCL to be used to recompile the program when no nonexecutable load library module is to be created. Figure B shows the JCL to be used when a member is to be created and added to the non-executable load library. Cataloged procedures in library XRHSC.MV3200X.CNTL eliminate the need for detailed copying of this JCL (members FORTVCOM and FORTVADM).

For executing the program, PAT, a link-edt and go procedure, has been created. PAT is located in library XRHSC.LIB.CNTL. Using PAT is equivalent to using the JCL in Figure C.

5. SAMPLE PROBLEM

This section provides a sample problem to simulate the radiation pattern of a 9-meter paraboloidal reflector with F/D ratio of 0.44 with feed at focal point. The incident electric field is assumed to be linearly polarized in the Z-direction in the initial coordinate system. Operating frequency is 2.0 GHz with integration control constant XLI set to 0.5. The Eulerian angles in antenna coordinate system are (180,90,90) and in the fence coordinate system are (90,90,270). The translation vector components from inertial to aperture origin is (0,1000,0) and from inertial to fence origin is (0,2200,-700) in cm units. The radiation pattern is computed at aperture transmitted region with angular coordinate Q varying from 93.0 to 87.0 at 0.1 decrements.

All the default input values are set up in the BLOCK DATA of the program ANTENNA.FORT(PAT). The user may use the namelisted input in the data file ANTENNA.DATA(CASEP01) to override the default input values.

Computer print-out listings are shown in Figures D-G. The focal plane reception pattern is plotted in Figure H.

6. SUMMARY

A comprehensive test of the program has been performed. Figure 1 shows that the focal plane reception pattern with a fence oriented orthogonally to the paraboloid axis and located directly in front of the antenna 16 meters away with the antenna lower half blocked by the fence. Figures 2 - 10 show a series of focal plane reception patterns with the fence lower by 30 cm, 100 cm, 200 cm, 300 cm, 400 cm, 450 cm, 600 cm, 700 cm and 800 cm, respectively. It is clearly illustrated that the focal plane reception patterns are distorted for all the cases that the antenna are blocked by the fence. The radius of the antenna is 450 cm. The distortion depends on how much area is blocked. For example, Figure 6 shows slight distortion of the reception pattern for a slightly blocked antenna, and Figure 1 shows great distortion of reception pattern for a half-blocked antenna. It is also shown that all the unblocked antenna cases, the reception pattern are undistorted as illustrated in Figures 7 - 10. The first sidelobe level is seen to be at -17.6 dB with respect to the main beam peak due to the fact that the effect of space divergence between a focal point feed and the parabolic reflector, and feed directivity, were not included in the program initially.

ORIGINAL PAGE IS
OF POOR QUALITY

For the following two cases, although the antennas are not blocked by the fence geometrically, but the diffraction effects are shown on the sidelobe of reception pattern nevertheless. Figure 11 illustrates that with the fence 127 meters away from the antenna and 5 meters lower from the level of center of antenna, with this orientation the angle of incoming diffraction field is 2.15 degrees and correspondingly the reception pattern has distortion at $\theta = 87.75$ degrees. The same effect is also shown in the second case. In Figure 12, with the fence located at (450 m, -9 m), the angle of incoming diffraction field from the fence is 1.15 degrees. The reception pattern clearly shows distortion at $\theta = 88.85$ degrees.

In this investigation we found that as long as the antenna is not blocked by the fence, the main lobe of the reception pattern will not be distorted. However, the sidelobe will be distorted if the angle of the incoming diffraction field is roughly equal to the inclination angle of that sidelobe. If the angle of the incoming diffraction field is large compared to the inclination angle of the sidelobe concerned, the diffraction effect from the fence is not shown in the focal plane reception pattern.

REFERENCES

1. Born, M. and Wolf, E., "Principles of Optics," 2nd Edition, Pergamon Press, 1964.
2. Schmidt, R.F., "A Radio-Frequency Analysis of Paraboloidal Antenna Located Near Diffracting Fences," TM 84996.
3. Stratton, J.A., "Electromagnetic Theory," McGraw-Hill Book Company, Inc.
4. Silver, S., "Microwave Antenna Theory and Design," McGraw-Hill Book Company, Inc., 1949.
5. Schmidt, R.F., "The Calculation of Electromagnetic Fields by the Kirchhoff-Kottler Method," GSFC-X-525-70-293, May 1970.
6. Schmidt, R.F., "The Calculation of Electromagnetic Fields in the Fresnel and Fraunhofer Regions Using Numerical Integration Methods," GSFC-X-811-71-392, July, 1971.
7. Goldstein, H., "Classical Mechanics," Addison-Wesley Publishing Company, Inc., 1959.
8. Apostol, T.M., "Mathematical Analysis," Addison-Wesley Publishing Company, Inc., 1960.
9. Collin, R.E. and Zucker, F.J., "Antenna Theory," McGraw-Hill Book Company, Inc., 1969.
10. Beckmann, P., "The Depolarization of Electromagnetic Waves," The Golem Press, 1968.
11. Kaplan, W., "Advanced Calculus," Addison-Wesley Publishing Company, Inc., 1959.
12. Jackson, J.D., "Classical Electrodynamics," John Wiley and Sons, Inc., 1962.

ORIGINAL PAGE IS
OF POOR QUALITY

APPENDIX A

RELATION OF FOCAL PLANE RECEPTION PATTERN AND FOURIER TRANSFORMATION OF THE FIELD DISTRIBUTION AT ANTENNA APERTURE REGION

The aperture field distribution H_s is approximated by a Sommerfeld half-plane solution described in the antenna reference frame. This aperture field distribution includes the incident plane wave and the incoming diffraction field from the fence. In order to estimate the effect of the diffracting fence on the performance of the antenna, a focal plane reception pattern corresponding to this aperture field distribution is needed to illustrate how the introduction of the diffraction field from the fence changes the focal plane reception pattern.

In Figure A-1, P is an arbitrary point on the focal plane of antenna, A is the vertex of antenna, and F is the focal point. The angle between PA and FA is θ . For a small angle approximation, a plane wave with an incident angle θ from the opposite side will focus on point P after reflection from the paraboloidal antenna. Alternatively, the phase difference function for any point on the aperture plane is $e^{ik_p \cdot R}$ for that corresponding point P on the focal plane.

[Here k_p is the unit wave vector of the plane wave with an incident angle θ and R is a position vector to the aperture plane.] The field at point P for the aperture field distribution H_s can therefore be calculated by the integration of the aperture field distribution H_s multiplied with the phase difference function $e^{ik_p \cdot R}$ over the entire aperture region.

$$\int_{\text{aperture}} H_s \cdot e^{ik_p \cdot R} da$$

Similarly, for any other point Q on the focal plane, there is a wave vector k_Q in the opposite side of AF with an incident angle equal to FAQ.

The field at point Q is

$$\int_{\text{aperture}} H_s \cdot e^{ik_Q \cdot R} da$$

The focal plane reception pattern for an aperture field distribution H_s is now represented as the Fourier transformation of H_s at the aperture region

$$\int_{\text{aperture}} H_s \cdot e^{ik \cdot R} da$$

APPENDIX B

The entire antenna analysis program is listed below.

ORIGINAL PAGE IS
OF POOR QUALITY

***** TSO FOREGROUND HARDCOPY *****
DSNAME=XRHSC.LIB.MVS.CLIST

(FORTVCOM)

```
00000010PROC 2 SUFFIX MEMBER TERMON MIN(0) SEC(30)
00000011IF &SUFFIX = XXX THEN SET SUFFIX=
00000020ACCESSJC ACCT(SPONS) BOX(BOX)
00000030QED TEMPJOB.CNTL NEW EMODE
00000040IN //&SYSUID.COM JOB (FH011,B22,2), 'LIB&SUFFIX.(&MEMBER.)', TIME=(&MIN.,&SEC.),
00000050IN // MSGCLASS=U,CLASS=0,NOTIFY=&SYSUID
00000060IN /*JOBPARM QUEUE=FETCH
00000070IN /*PROCLIB=XRHSC.MVSPROC.CNTL
00000080IN // EXEC FORTVCOM,OUT='*',SUFFIX='&SUFFIX.', MEMBER=&MEMBER, PREFIX=ANTENNA
00000090IN // EXEC NTSO
00000100&TERMON. SCHEDULE *
00000110END N
```

***** TSO FOREGROUND HARDCOPY *****
DSNAME=XRHSC.MVSPROC.CNTL

(FORTVCOM)

//FORTVCOM PROC USRID=XRHSC,PREFIX=,OUT='*',BLKSIZE=7265,	00000010
// TERMOUT='*',ERRLVL='NOFIPS,FLAG(E)'	00000020
//SOURCE EXEC PGM=FORTVS,REGION=2048K,COND=(4,LT),	00000030
// PARM='LC(80),&ERRLVL,SOURCE,XREF,MAP,NODECK,NOLIST,OPT(3)' +	00000040
//STEPLIB DD DSN=SYS1.FORTVS,DISP=SHR	00000050
//SYSLIN DD DSN=&USRID..&PREFIX&SUFFIX..OBJ(&MEMBER),DISP=SHR,	00000060
// UNIT=SYSDA,	00000070
// DCB=(,RECFM=FB,LRECL=80,BLKSIZE=3200)	00000080
//SYSPRINT DD SYSOUT=&OUT,DCB=(RECFM=VBA,LRECL=137,BLKSIZE=&BLKSIZE)	00000090
//SYSPUNCH DD DUMMY,DCB=BLKSIZE=3440	00000100
//SYSIN DD DSN=&USRID..&PREFIX&SUFFIX..FORT(&MEMBER),DISP=SHR	00000110
/* SYSLIB DD DSN=&USRID..&PREFIX&SUFFIX..COMM.FORT,DISP=SHR	00000120
//SYSTEM DD SYSOUT=&TERMOUT	00000130

ORIGINAL PAGE IS
OF POOR QUALITY

***** TSO FOREGROUND HARDCOPY *****
DSNAME=XRHSC.LIB.MVS.CLIST

(FORTVADD)

```

00000010PROC 2 SUFFIX MEMBER TERMON MIN(0) SEC(30)
00000020IF &SUFFIX = XXX THEN SET SUFFIX=
00000030SET CC = CC
00000040IF &TERMON = TERMON THEN SET CC= L
00000050ACCESSJC ACCT(&SPONS) BOX(BOX)
00000060QED TEMPJOB.CNTL NEW EMODE
00000070IN //&SYSUID.CAD JOB (&SPONS,B22,2), 'LIB&SUFFIX.(&MEMBER.)', TIME=(&MIN.,&SEC.),
00000080IN // MSGCLASS=U, CLASS=D, NOTIFY=&SYSUID
00000090IN /&JOBPARM QUEUE=FETCH
00000100IN /&PROCLIB=XRHSC.MVSPROC.CNTL
00000110IN // EXEC FORTVADD,NBLK=4,OUT='*',SUFFIX='&SUFFIX.', MEMBER=&MEMBER,
00000120IN // PREFIX=ANTENNA
00000130IN // EXEC NTSO
00000140V
00000150&CC
00000160&TERMON. SCHEDULE *
00000170END N

```

***** TSO FOREGROUND HARDCOPY *****
DSNAME=XRHSC.MVSPROC.CNTL

(FORTVADD)

```

//FORTVADD PROC USRID=XRHSC,PREFIX=,OUT='*',BLKSIZE=7265, 00000010
// NBLK=40,TERMOUT='*',ERRLVL='NOFIPS,FLAG(E)' 00000020
//SOURCE EXEC PGM=FORTVS,REGION=2048K,COND=(4,LT),+ 00000030
// PARM='LC(80),&ERRLVL,SOURCE,XREF,MAP,NODECK,NOLIST,OPT(3)' 00000040
//STEPLIB  DD DSN=SYS1.FORTVS,DISP=SHR 00000050
//SYSLIN DD DSN=&USRID..&PREFIX&SUFFIX..OBJ(&MEMBER),DISP=SHR, 00000060
// UNIT=SYSDA, 00000070
// DCB=(,RECFM=FB,LRECL=80,BLKSIZE=3200) 00000080
//SYSPRINT DD SYSOUT=&OUT,DCB=(RECFM=VBA,LRECL=137,BLKSIZE=&BLKSIZE) 00000090
//SYSPUNCH DD DUMMY,DCB=BLKSIZE=3440 00000100
//SYSIN DD DSN=&USRID..&PREFIX&SUFFIX..FORT(&MEMBER),DISP=SHR 00000110
//SYSTEMR  DD SYSOUT=&TERMOUT 00000130
//LIBNAME  EXEC PGM=LIBRGN2,COND=(4,LT),REGION=175K,PARM='*' 00000140
//SYSLIB DD DSNAME=SYS1.DUMMY,DISP=SHR 00000150
//SYSOUT DD DSNAME=&LIBMOD,DISP=(NEW,PASS),UNIT=3350, 00000160
// SPACE=(3200,(&NBLK,80),,,ROUND),DCB=(RECFM=FB,LRECL=80,BLKSIZE=3200) 00000170
//SYSPRINT DD SYSOUT=&OUT,DCB=(RECFM=FBA,LRECL=81,BLKSIZE=7290) 00000180
//SYSPUNCH DD DUMMY,DCB=(RECFM=FB,LRECL=80,BLKSIZE=7280) 00000190
//SYSIN DD DSN=&USRID..&PREFIX&SUFFIX..OBJ(&MEMBER),DISP=SHR 00000200
//LINK EXEC PGM=LINKEDIT,COND=(4,LT),REGION=150K, 00000210
// PARM='LIST,MAP,NCAL,SIZE=(132K,12K)' 00000220
//SYSLMOD  DD DSN=&USRID..&PREFIX&SUFFIX..LOAD(&MEMBER),DISP=SHR 00000230
//SYSPRINT DD SYSOUT=&OUT,DCB=(RECFM=FBA,LRECL=121,BLKSIZE=3509) 00000240
//SYSUDUMP DD DUMMY 00000250
//SYSUT1 DD UNIT=3350,SPACE=(CYL,(1,1)) 00000260
//SYSLIN DD DSN=&LIBMOD,DISP=(OLD,DELETE) 00000270

```

***** TSO FOREGROUND HARDCOPY *****
DSNAME=XRHSC.LIB.CNTL

(PAT)

```
//XRHSCP01 JOB (FH011,B22,5),PATDF,MSGCLASS=A,TIME=(6.,), 00000010
// NOTIFY=XRHSC,CLASS=0 00000020
// CLASS=0:NO TAPE,A:DEFAULT,E:EVENING,F:WEEKEND. 00000025
//JOBPARM LINES=100,QUEUE=FETCH 00000030
//PROCLIB=XRHSC.MVSPROC.CNTL 00000040
//STEP1 EXEC PAT,VOL=ANT01,FILE=1,SIZE='2048K,256K', 00000050
// REGIONLINK=6000K,REGION.G0=3000K 00000060
//LINK.OBJECT DD *
INCLUDE OBJLIB(PAT) 00000070
INCLUDE NEWLIN(ZETA@) 00000080
//GO.FT08F001 DD DUMMY 00000090
//XGO.FT08F001 DD DUMMY 00000100
//GO.DATAS DD DSN=XRHSC.ANTENNA.DATA(CASEP01),DISP=SHR,LABEL=(,,IN) 00000110
// EXEC NTSO,MODE=ALL 00000120
// EXEC NTSO,MODE=ALL 00000130
```

***** TSO FOREGROUND HARDCOPY *****
DSNAME=XRHSC.MVSPROC.CNTL

(PAT)

```
//ANTASIM PROC NBLK=40,OUT='X',TERMOUT='X',FILE=1, *LA 00000010
// SIZE='128K,12K',OPTION= 00000020
//LINK EXEC PGM=IEHL,REGION=150K,COND=(4,LT),
// PARM='MAP,LIST,SIZE=(&SIZE.),&OPTION' 00000030
// 00000040
//NEWLIN DD DSN=SYS2.NEWZETA,DISP=SHR 00000050
//SYSLIB DD DSN=SYS1.VLNKMLIB,DISP=SHR XRDMS 01/06/83 00000060
// DD DSN=SYS1.VFORTLIB,DISP=SHR 00000065
// DD DSN=XRHSC.ANTENNA.LOAD,DISP=SHR 00000070
// DD DSN=SYS2.WP1055,DISP=SHR 00000080
// DD DSN=SYS2.IMSLS,DISP=SHR 00000090
// DD DSN=SYS1.FORTSSP,DISP=SHR 00000095
// DD DSN=SYS1.MVTFTLIB,DISP=SHR 00000100
// DD DSN=SYS2.VFORTLIB,DISP=SHR 00000110
// DD DSN=SYS2.FORTLIB,DISP=SHR 00000120
//OBJLIB DD DSN=XRMSC.ANTENNA.CBJ(PAT),DISP=SHR, 00000130
// DCB=(RECFM=FB,LRECL=80,BLKSIZE=3200) 00000135
//SYSLMOD DD DSN=&LGDMOD(GSFC),UNIT=DISK,SPACE=(6144,(&NBLK,20,1)), 00000140
// DISP=(,PASS) 00000150
//SYSPRINT DD SYSOUT=&OUT,DCB=(RECFM=FBM,LRECL=121,BLKSIZE=3509) 00000160
//SYSTEM DD SYSOUT=&TERMOUT 00000170
//SYSUT1 DD UNIT=(DISK,SEP=(SYSLMOD,SYSPRINT)),SPACE=(CYL,(1,1)) 00000180
//SYSLIN DD DSN=&OBJMOD,DISP=(MOD,DELETE),DCB=RECFM=FB, 00000190
// UNIT=DISK,SPACE=(TRK,0) 00000200
// DD DDNAME=OBJECT 00000210
//SYSUDUMP DD DUMMY 00000220
//GO EXEC PGM=XLINK.SYSLMOD,COND=(4,LT),REGION=800K 00000230
//FT05F001 DD DDNAME=DATA5 00000240
//FT06F001 DD SYSOUT=&OUT,DCB=(RECFM=VBA,LRECL=137,BLKSIZE=141,BUFNO=1) 00000250
//FT07F001 DD SYSOUT=B,DCB=(RECFM=FB,BLKSIZE=7280,LRECL=80) 00000260
//FT08F001 DD UNIT=(6250,,DEFER),LABEL=(&FILE,NL),VOL=SER=&VOL, 00000270
// DCB=(RECFM=FB,LRECL=64,BLKSIZE=1024,DEN=3), 00000280
// DISP=(NEW,KEEP) 00000290
//FT10F001 DD SYSOUT=&OUT,DCB=X.FT06F001 00000300
//SYSUDUMP DD DUMMY 00000310
```

ORIGINAL PAGE IS
OF POOR QUALITY

ORIGINAL PAGE IS
OF POOR QUALITY

xxxx TSO FOREGROUND HARDCOPY xxxx
DSNAME=XRHSC.MEMO.TEXT

(END)

The complete output file of our sample problem is shown as :

NAMES AND DESCRIPTIONS OF THE PROGRAM VARIABLES
SIGMAM = 450.000 *** ANTENNA REFLECTOR RADIUS
SIGMA0 = 0.000 *** INITIAL VALUE OF SIGMA
XLI = 0.500 *** INTEGRATION CONTROL CONSTANT
XLM = 14.990 *** WAVELENGTH
FR = 2.000 *** FREQUENCY IN GHZ UNITS
F = 500.0 *** FOCAL LENGTH OF IDEAL PARABOLOID
PLANE-WAVE ANGLES OF ARRIVAL IN INITIAL SYSTEM
ALPHAI = 90.000 *** AZIMUTHAL ANGLE
BETAI = 0.000 *** RIGHT ANGLE - POLAR ANGLE
POLARIZATION ANGLE
DELTAI = 90.000
EULERIAN ANGLES FOR ROTATION
IN ANTENNA SYSTEM
ALF1 = 180.000 BET1 = 90.000 GAM1 = 90.000
IN FENCE SYSTEM
ALF2 = 90.000 BET2 = 90.000 GAM2 = 270.000
TRANSLATION VECTOR COMPONENTS
FROM INITIAL TO ANTENNA SYSTEM
XTA = 0.0 YTA = 1000.0 ZTA = 0.0
FROM INITIAL TO FENCE SYSTEM
XTF = 0.000000E+00 YTF = 0.220000E+04 ZTF = -700000E+03

ORIGINAL PAGE IS
OF POOR QUALITY

INDEX = 11992
PB = 93.000 VOC = 0.183448E+05 VOCL = 0.852703E+02
PB = 92.900 VOC = 0.381938E+05 VOCL = 0.916398E+02
PB = 92.800 VOC = 0.558975E+05 VOCL = 0.949479E+02
PB = 92.700 VOC = 0.692831E+05 VOCL = 0.968125E+02
PB = 92.600 VOC = 0.763894E+05 VOCL = 0.976607E+02
PB = 92.500 VOC = 0.756856E+05 VOCL = 0.975803E+02
PB = 92.400 VOC = 0.662703E+05 VOCL = 0.964264E+02
PB = 92.300 VOC = 0.480307E+05 VOCL = 0.936304E+02
PB = 92.200 VOC = 0.217458E+05 VOCL = 0.867475E+02
PB = 92.100 VOC = 0.108810E+05 VOCL = 0.807334E+02
PB = 92.000 VOC = 0.472636E+05 VOCL = 0.934905E+02
PB = 91.900 VOC = 0.840626E+05 VOCL = 0.984921E+02
PB = 91.800 VOC = 0.117380E+06 VOCL = 0.101392E+03
PB = 91.700 VOC = 0.143021E+06 VOCL = 0.103108E+03
PB = 91.600 VOC = 0.156805E+06 VOCL = 0.103907E+03
PB = 91.500 VOC = 0.154890E+06 VOCL = 0.103800E+03
PB = 91.400 VOC = 0.134104E+06 VOCL = 0.102549E+03
PB = 91.300 VOC = 0.922396E+05 VOCL = 0.992984E+02
PB = 91.200 VOC = 0.283026E+05 VOCL = 0.890365E+02
PB = 91.100 VOC = 0.573251E+05 VOCL = 0.951669E+02
PB = 91.000 VOC = 0.162807E+06 VOCL = 0.104233E+03
PB = 90.900 VOC = 0.284382E+06 VOCL = 0.109093E+03
PB = 90.800 VOC = 0.418997E+06 VOCL = 0.112444E+03
PB = 90.700 VOC = 0.559540E+06 VOCL = 0.114957E+03
PB = 90.600 VOC = 0.700155E+06 VOCL = 0.116904E+03
PB = 90.500 VOC = 0.834125E+06 VOCL = 0.118425E+03
PB = 90.400 VOC = 0.954788E+06 VOCL = 0.119598E+03
PB = 90.300 VOC = 0.105597E+07 VOCL = 0.120473E+03
PB = 90.200 VOC = 0.113237E+07 VOCL = 0.121080E+03

ORIGINAL PAGE IS
OF POOR QUALITY

PB = 90.100 VOC = 0.117994E+07	VOCL = 0.121437E+03
PB = 90.000 VOC = 0.119613E+07	VOCL = 0.121556E+03
PB = 89.900 VOC = 0.118006E+07	VOCL = 0.121438E+03
PB = 89.800 VOC = 0.113259E+07	VOCL = 0.121081E+03
PB = 89.700 VOC = 0.105627E+07	VOCL = 0.120476E+03
PB = 89.600 VOC = 0.955144E+06	VOCL = 0.119601E+03
PB = 89.500 VOC = 0.834498E+06	VOCL = 0.118429E+03
PB = 89.400 VOC = 0.700509E+06	VOCL = 0.116908E+03
PB = 89.300 VOC = 0.559841E+06	VOCL = 0.114961E+03
PB = 89.200 VOC = 0.419217E+06	VOCL = 0.112449E+03
PB = 89.100 VOC = 0.285000E+06	VOCL = 0.109097E+03
PB = 89.000 VOC = 0.162814E+06	VOCL = 0.104234E+03
PB = 88.900 VOC = 0.572242E+05	VOCL = 0.951516E+02
PB = 88.800 VOC = 0.284991E+05	VOCL = 0.890966E+02
PB = 88.700 VOC = 0.925082E+05	VOCL = 0.993236E+02
PB = 88.600 VOC = 0.134414E+06	VOCL = 0.102569E+03
PB = 88.500 VOC = 0.155207E+06	VOCL = 0.103818E+03
PB = 88.400 VOC = 0.157094E+06	VOCL = 0.103923E+03
PB = 88.300 VOC = 0.143250E+06	VOCL = 0.103122E+03
PB = 88.200 VOC = 0.117523E+06	VOCL = 0.101402E+03
PB = 88.100 VOC = 0.841043E+05	VOCL = 0.984964E+02
PB = 88.000 VOC = 0.471980E+05	VOCL = 0.934785E+02
PB = 87.900 VOC = 0.107148E+05	VOCL = 0.805997E+02
PB = 87.800 VOC = 0.219976E+05	VOCL = 0.868475E+02
PB = 87.700 VOC = 0.483404E+05	VOCL = 0.936862E+02
PB = 87.600 VOC = 0.666055E+05	VOCL = 0.964702E+02
PB = 87.500 VOC = 0.760108E+05	VOCL = 0.976175E+02
PB = 87.400 VOC = 0.766696E+05	VOCL = 0.976925E+02
PB = 87.300 VOC = 0.694880E+05	VOCL = 0.968382E+02
PB = 87.200 VOC = 0.560043E+05	VOCL = 0.949644E+02

PB = 87.100 VOC = 0.381897E+05 VOCL = 0.916389E+02
PB = 87.000 VOC = 0.182293E+05 VOCL = 0.852154E+02

Figure A-1.

ORIGINAL PAGE IS
OF POOR QUALITY

ORIGINAL PAGE IS
OF POOR QUALITY

ORIGINAL PAGE IS
OF POOR QUALITY

ORIGINAL PAGE IS
OF POOR QUALITY

ORIGINAL PAGE IS
OF POOR QUALITY

ORIGINAL PAGE IS
OF POOR QUALITY

ORIGINAL PAGE IS
OF POOR QUALITY

ORIGINAL PAGE IS
OF POOR QUALITY

**** TSO FOREGROUND HARDCOPY ****
DSNAME=XRHSC.ANTENNA.FORT

(ATMAIN)

```

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX00000010
C 00000020
C PROGRAM OF ANTENNA-FENCE SIMULATION 00000030
C TASK NO. 511 00000040
C MARCH 27, 1986 00000050
C GSFC ATR - RICHARD F. SCHMIDT 00000060
C SAR TASK LEADER - DR. MACHAEL KAO 00000070
C SAR TASK PERSONNEL - HWAI-SOON CHENG 00000080
C 00000090
C MAIN PROGRAM : TO CONTROL THE LOGICAL FLOW OF THE PROGRAM 00000100
C 00000110
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX00000120
IMPLICIT REAL*8 (A-H,O-Z) 00000130
REAL*8 KIX,KIY,KIZ,KFX,KFY,KFZ,KHX,KHY,KHZ 00000140
COMMON /INPUT1/ SIGMAM,SIGMAO,XLI,FR,F 00000150
COMMON /INPUT2/ ALPHAI,BETAI,DELTAI,ALF1,BET1,GAM1 00000160
COMMON /INPUT3/ ALF2,BET2,GAM2,XTA,YTA,ZTA,XTF,YTF,ZTF 00000170
COMMON /INPUTX/ ANGA,ANGB,DB,NANG,XDF 00000180
COMMON /ANT/ PIE,SPM,RAD,XK,XLM,PA,PB,PDB 00000190
COMMON /ANTROP/ RIA(3,3),RIF(3,3),RFA(3,3),RAI(3,3),RFI(3,3) 00000200
COMMON /ANTXP1/ KIX,KIY,KIZ,KFX,KFY,KFZ,KHX,KHY,KHZ 00000210
COMMON /ANTXP2/ HIX,HIY,HIZ 00000220
COMMON /ANTXP3/ ALPHA,BETA,SINALP,COSALP,SINBET,COSBET 00000230
COMMON /ANTXP4/ SINDEL,COSDEL 00000240
COMMON /ANTPA1/ XL(11993),YL(11993),ZL(11993),INDEX 00000250
COMMON /ANTPA2/ XNI(11993),XNJ(11993),XNK(11993),DSS(11993) 00000260
COMMON /ANTRAT/ RDPR,ZDPR,THETA 00000270
COMMON /ANTPL/ GPR,GPI,GQR,GQI 00000280
COMMON /ANTCY/ FHXR,FHXI,FHYR,FHYI,FHZR,FHZI 00000290
COMMON /ANTRFA/ AHXR,AHXI,AHYR,AHYI,AHZR,AHZI 00000300
COMMON /ANTRF1/ HXR(11993),HYR(11993),HZR(11993) 00000310
COMMON /ANTRF2/ HXI(11993),HYI(11993),HZI(11993) 00000320
COMMON /ANTPW1/ HXAR(11993),HXAI(11993),HYAR(11993) 00000330
COMMON /ANTPW2/ HYAI(11993),HZAR(11993),HZAI(11993) 00000340
COMMON /ANTLP1/ LOOP1 00000350
CALL ATIN 00000360
CALL ATDEF 00000370
CALL ATEXPL 00000380
CALL ATROP 00000390
CALL ATXPH 00000400
CALL ATAPER 00000410
DO 1000 LOOP1 = 1,INDEX 00000430
 CALL ANTRAT 00000440
 CALL ATPL 00000450
 CALL ATCY 00000460
 CALL ATRFA 00000470
1000 CONTINUE 00000480
DO 2000 LOOP2 = 1,NANG 00000490
 CALL ATPWH 00000500
 CALL ATCORR 00000510
 PB = PB - PDB 00000520
2000 CONTINUE 00000530
STOP 00000540
END 00000550

```

**** TSO FOREGROUND HARDCOPY ****
DSNAME=XRHSC.ANTENNA.FORT

(ATBKDT)

BLOCK DATA 00000010
CXX 00000020
C 00000030
C BLOCK DATA : TO SET UP ALL THE DEFAULT VALUES 00000040
C 00000050
CXX 00000060
IMPLICIT REAL N8 (A-H,O-Z) 00000070
COMMON /INPUT1/ SIGMAM,SIGMAO,XLI,FR,F 00000080
COMMON /INPUT2/ ALPHAI,BETAI,DELTAI,ALF1,BET1,GAM1 00000090
COMMON /INPUT3/ ALF2,BET2,GAM2,XTA,YTA,ZTA,XTF,YTF,ZTF 00000100
COMMON /INPUTX/ ANGA,ANGB,DB,NANG,XDF 00000110
DATA SIGMAM/450.0/,SIGMAO/0.0/ 00000120
DATA XLI/0.5/,FR/2.0/,F/500.0/ 00000130
DATA ALPHAI/90.0/,BETAI/0.0/,DELTAI/90.0/ 00000140
DATA ALF1/180.0/.BET1/90.0/,GAM1/90.0/ 00000150
DATA ALF2/90.0/,BET2/90.0/,GAM2/270.0/ 00000160
DATA XTA/0.0/,YTA/1000.0/,ZTA/0.0/ 00000170
DATA XTF/0.0/,YTF/2200.0/,ZTF/-700.0/ 00000180
DATA ANGA/0.0/,ANGB/93.0/,DB/0.1/,NANG/61/,XDF/1.0/ 00000190
END 00000200

**** TSO FOREGROUND HARDCOPY ****
DSNAME=XRHSC.ANTENNA.FORT

(ATIN)

```
SUBROUTINE ATIN 00000010
CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX 00000020
C 00000030
C SUBROUTINE ATIN : PROVIDING THE INPUT INFORMATION TO SPECIFY 00000040
C THE GEOMETRICAL AND PHYSICAL REQUIREMENTS 00000050
C FOR THE PROGRAM 00000060
C 00000070
CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX 00000080
IMPLICIT REAL*8 (A-H,O-Z) 00000090
COMMON /INPUT1/ SIGMAM,SIGMAO,XLI,FR,F 00000100
COMMON /INPUT2/ ALPHAI,BETAI,DELTAI,ALF1,BET1,GAM1 00000110
COMMON /INPUT3/ ALF2,BET2,GAM2,XTA,YTA,ZTA,XTF,YTF,ZTF 00000120
COMMON /INPUTX/ ANGA,ANGB,DB,NANG,XDF 00000130
NAMELIST /INPUT/ SIGMAM,SIGMAO,XLI,FR,F,
1 ALPHAI,BETAI,DELTAI, 00000140
2 ALF1,BET1,GAM1,ALF2,BET2,GAM2, 00000150
3 XTA,YTA,ZTA,XTF,YTF,ZTF, 00000160
4 ANGA,ANGB,DB,NANG,XDF 00000170
 00000180
 WRITE (6,70) 00000190
 READ (5,INPUT,END=30,ERR=40)
30  WRITE (6,80) 00000200
 GO TO 60 00000210
60  WRITE (6,90) 00000220
60  RETURN 00000230
70  FORMAT (1H//1H,'READ IN PROGRAM INITIAL VALUES') 00000240
80  FORMAT ('*** END OF PROGRAM INPUT DATA ***') 00000250
90  FORMAT ('*** WARNING ... INCORRECT INPUT !!! ') 00000260
END 00000270
 00000280
```

***** TSO FOREGROUND HARDCOPY *****
DSNAME=XRHSC.ANTENNA.FORT

(ATDEF)

```
SUBROUTINE ATDEF 00000010
CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX 00000020
C 00000030
C SUBROUTINE ATDEF : TO DEFINE CONSTANT VALUE AND CONVERT PHYSICAL 00000040
C UNITS 00000050
C 00000060
CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX 00000070
C 00000080
IMPLICIT REAL*8 (A-H,O-Z) 00000090
COMMON /INPUT1/ SIGMAM,SIGMAO,XLI,FR,F 00000100
COMMON /INPUT2/ ALPHAI,BETAI,DELTAI,ALF1,BET1,GAM1 00000110
COMMON /INPUT3/ ALF2,BET2,GAM2,XTA,YTA,ZTA,XTF,YTF,ZTF 00000120
COMMON /INPUTX/ ANGA,ANGB,DB,NANO,XDF 00000130
COMMON /ANT0/ PIE,SPM,RAD,XK,XLM,PA,PB,PDB 00000140
SPM = 2.997925D10 00000150
XLM = SPM/(FR*1.0D9) 00000160
PIE = 3.1415926536 00000170
RAD = PIE/180.0 00000180
XK = (2.0*PIE)/XLM 00000190
ALPHAI = ALPHAI*RAD 00000200
BETAI = BETAI*RAD 00000210
DELTAI = DELTAI*RAD 00000220
ALF1 = ALF1*RAD 00000230
BET1 = BET1*RAD 00000240
GAM1 = GAM1*RAD 00000250
ALF2 = ALF2*RAD 00000260
BET2 = BET2*RAD 00000270
GAM2 = GAM2*RAD 00000280
PA = ANGA*RAD 00000290
PB = ANGB*RAD 00000300
PDB = DB*RAD 00000310
RETURN 00000320
END 00000330
```

ORIGINAL PAGE IS
OF POOR QUALITY

**** TSO FOREGROUND HARDCOPY ****
DSNAME=XRHSC.ANTENNA.FORT

(ATEXPL)

```

SUBROUTINE ATEXPL 00000010
C*****SUBROUTINE ATEXPL : TO PRINT OUT SIGNIFICANT INPUT PARAMETERS 00000020
C FOR THE USER'S INFORMATION AND RECORDS 00000030
C 00000040
C 00000050
C*****IMPLICIT REAL*8 (A-H,O-Z) 00000060
COMMON /INPUT1/ SIGMAM,SIGMAO,XLI,FR,F 00000070
COMMON /INPUT2/ ALPHAI,BETAI,DELTAI,ALF1,BET1,GAM1 00000080
COMMON /INPUT3/ ALF2,BET2,GAM2,XTA,YTA,ZTA,XTF,YTF,ZTF 00000090
COMMON /ANTC/ PIE,SPM,RAD,XK,XLM,PA,PB,PDB 00000100
COMMON /INPUTX/ ANGA,ANGB,DB,NANG,XDF 00000110
WRITE (6,10) 00000120
10 FORMAT ('I',15X,'NAMES AND DESCRIPTIONS OF THE PROGRAM VARIABLES') 00000140
 WRITE (6,20) SIGMAM 00000150
20 FORMAT ('0',15X,'SIGMAM = ',F8.3,' *** ANTENNA REFLECTOR RADIUS') 00000160
1) 00000170
 WRITE (6,30) SIGMAO 00000180
30 FORMAT ('0',15X,'SIGMAO = ',F8.3,' *** INITIAL VALUE OF SIGMA') 00000190
 WRITE (6,40) XLI 00000200
40 FORMAT ('0',15X,'XLI = ',F8.3,' *** INTEGRATION CONTROL CONSTANT') 00000210
1) 00000220
 WRITE (6,50) XLM 00000230
50 FORMAT ('0',15X,'XLM = ',F8.3,' *** WAVELENGTH') 00000240
 WRITE (6,60) FR 00000250
60 FORMAT ('0',15X,'FR = ',F8.3,' *** FREQUENCY IN GHZ UNITS') 00000260
 WRITE (6,70) F 00000270
70 FORMAT ('0',15X,'F = ',F6.1,' *** FOCAL LENGTH OF IDEAL PARABOLOID') 00000280
1) 00000290
 WRITE (6,80) 00000300
80 FORMAT ('0',15X,'PLANE-WAVE ANGLES OF ARRIVAL IN INITIAL SYSTEM') 00000310
 WRITE (6,90) ALPHAI/RAD 00000320
90 FORMAT ('0',15X,'ALPHAI = ',F8.3,' *** AZIMUTHAL ANGLE') 00000330
 WRITE (6,100) BETAI/RAD 00000340
100 FORMAT (15X,'BETAI = ',F8.3,' *** RIGHT ANGLE - POLAR ANGLE') 00000350
 WRITE (6,105) 00000360
105 FORMAT ('0',15X,'POLARIZATION ANGLE') 00000370
 WRITE (6,110) DELTAI/RAD 00000380
110 FORMAT ('0',15X,'DELTAI = ',F8.3) 00000390
 WRITE (6,120) 00000400
120 FORMAT ('0',15X,'EULERIAN ANGLES FOR ROTATION') 00000410
 WRITE (6,130) 00000420
130 FORMAT ('0',15X,'IN ANTENNA SYSTEM') 00000430
 WRITE (6,140) ALF1/RAD,BET1/RAD,GAM1/RAD 00000440
140 FORMAT ('0',15X,'ALF1 = ',F8.3,' BET1 = ',F8.3,' GAM1 = ',F8.3) 00000450
 WRITE (6,150) 00000460
150 FORMAT ('0',15X,'IN FENCE SYSTEM') 00000470
 WRITE (6,160) ALF2/RAD,BET2/RAD,GAM2/RAD 00000480
160 FORMAT ('0',15X,'ALF2 = ',F8.3,' BET2 = ',F8.3,' GAM2 = ',F8.3) 00000490
 WRITE (6,170) 00000500
170 FORMAT ('0',15X,'TRANSLATION VECTOR COMPONENTS') 00000510
 WRITE (6,180) 00000520
180 FORMAT ('0',15X,'FROM INITIAL TO ANTENNA SYSTEM') 00000530
 WRITE (6,190) XTA,YTA,ZTA 00000540
190 FORMAT ('0',15X,'XTA = ',F6.1,' YTA = ',F6.1,' ZTA = ',F6.1) 00000550
 WRITE (6,200) 00000560

```

ORIGINAL PAGE IS
OF POOR QUALITY

```
200 FORMAT ('0',15X,'FROM INITIAL TO FENCE SYSTEM') 00000570
 WRITE (6,210) XTF,YTF,ZTF 00000580
210 FORMAT ('0',15X,'XTF = ',E12.6,' YTF = ',E12.6,' ZTF = ',E12.6) 00000590
 WRITE (6,230) ANGA,ANGB,DB 00000600
230 FORMAT ('0',15X,'ANGA = ',F8.3,' ANGB = ',F8.3,' DB = ',F8.3) 00000610
 WRITE (6,240) NANG,XDF 00000620
240 FORMAT ('0',15X,'NANG = ',I5,' XDF = ',F8.4) 00000630
 RETURN
 END
```

**** TSO FOREGROUND HARDCOPY ****
DSNAME=XRHSC.ANTENNA.FORT

(ATROP)

```
SUBROUTINE ATROP 00000010
CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX00000020
C SUBROUTINE ATROP : TO PROVIDE THE ROTATION OPERATOR FOR THE 00000030
C USE IN ANTENNA-INITIAL, INITIAL-FENCE 00000040
C SYSTEM, AND VICE VERSA 00000050
C 00000060
CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX00000070
IMPLICIT REAL*8 (A-H,O-Z) 00000080
COMMON /INPUT2/ ALPHAI,BETAI,DELTAI,ALF1,BET1,GAM1 00000090
COMMON /INPUT3/ ALF2,BET2,GAM2,XTA,YTA,ZTA,XTF,YTF,ZTF 00000100
COMMON /ANTROP/ RIA(3,3),RIF(3,3),RFA(3,3),RAI(3,3),RFI(3,3) 00000110
CALL ANGROP (ALF1,BET1,GAM1,RAI) 00000120
CALL ANGROP (ALF2,BET2,GAM2,RIF) 00000130
CALL TRANSP (RAI,RIA) 00000140
CALL TRANSP (RIF,RFI) 00000150
CALL CROSS (RIA,RFI,RFA) 00000160
RETURN 00000170
END 00000180
```

ORIGINAL PAGE IS
OF POOR QUALITY

**** TSO FOREGROUND HARDCOPY ****
DSNAME=XRHSC.ANTENNA.FORT

(ANGROP)

```
SUBROUTINE ANGROP(A,B,C,T1) 00000010
CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX*00000020
C 00000030
C SUBROUTINE ANGROP : TO DEFINE THE ROTATION OPERATOR FOR 00000040
C THE GEOMETRICAL TRANSFORMATION 00000050
C 00000060
CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX*00000070
IMPLICIT REAL*8 (A-H,O-Z) 00000080
DIMENSION T1(3,3) 00000090
SA = DSIN(A) 00000100
CA = DCOS(A) 00000110
SB = DSIN(B) 00000120
CB = DCOS(B) 00000130
SC = DSIN(C) 00000140
CC = DCOS(C) 00000150
T1(1,1) = CC*CA-CB*SA*SC 00000160
T1(1,2) = CC*SA+CB*CA*SC 00000170
T1(1,3) = SC*SB 00000180
T1(2,1) = -SC*CA-CB*SA*CC 00000190
T1(2,2) = -SC*SA+CB*CA*CC 00000200
T1(2,3) = CC*SB 00000210
T1(3,1) = SB*SA 00000220
T1(3,2) = -SB*CA 00000230
T1(3,3) = CB 00000240
RETURN 00000250
END 00000260
```

**** TSO FOREGROUND HARDCOPY ****
DSNAME=XRHSC.ANTENNA.FORT

(TRANSPI)

```
SUBROUTINE TRANSPI(X,T2) 00000010
C***** 00000020
C 00000030
C SUBROUTINE TRANSPI : USING ROTATION OPERATOR TO GENERATE AN 00000040
C INVERSE MATRIX FOR ANTI-DIRECTIONAL 00000050
C TRANSFORMATION 00000060
C 00000070
C***** 00000080
IMPLICIT REAL*8 (A-H,O-Z) 00000090
DIMENSION X(3,3),T2(3,3) 00000100
T2(1,1)= X(1,1) 00000110
T2(1,2)= X(2,1) 00000120
T2(1,3)= X(3,1) 00000130
T2(2,1)= X(1,2) 00000140
T2(2,2)= X(2,2) 00000150
T2(2,3)= X(3,2) 00000160
T2(3,1)= X(1,3) 00000170
T2(3,2)= X(2,3) 00000180
T2(3,3)= X(3,3) 00000190
RETURN 00000200
END 00000210
```

**** TSO FOREGROUND HARDCOPY ****
DSNAME=XEHSC.ANTENNA.FORT

(CROSS)

```
SUBROUTINE CROSS(Y,Z,T3) 00000010
C***** 00000020
C 00000030
C SUBROUTINE CROSS : TO PERFORM MATRIX MULTIPLICATION 00000040
C 00000050
C***** 00000060
IMPLICIT REAL*8 (A-H,O-Z) 00000070
DIMENSION Y(3,3),Z(3,3),T3(3,3) 00000080
T3(1,1) = Y(1,1)*Z(1,1)+Y(1,2)*Z(2,1)+Y(1,3)*Z(3,1) 00000090
T3(1,2) = Y(1,1)*Z(1,2)+Y(1,2)*Z(2,2)+Y(1,3)*Z(3,2) 00000100
T3(1,3) = Y(1,1)*Z(1,3)+Y(1,2)*Z(2,3)+Y(1,3)*Z(3,3) 00000110
T3(2,1) = Y(2,1)*Z(1,1)+Y(2,2)*Z(2,1)+Y(2,3)*Z(3,1) 00000120
T3(2,2) = Y(2,1)*Z(1,2)+Y(2,2)*Z(2,2)+Y(2,3)*Z(3,2) 00000130
T3(2,3) = Y(2,1)*Z(1,3)+Y(2,2)*Z(2,3)+Y(2,3)*Z(3,3) 00000140
T3(3,1) = Y(3,1)*Z(1,1)+Y(3,2)*Z(2,1)+Y(3,3)*Z(3,1) 00000150
T3(3,2) = Y(3,1)*Z(1,2)+Y(3,2)*Z(2,2)+Y(3,3)*Z(3,2) 00000160
T3(3,3) = Y(3,1)*Z(1,3)+Y(3,2)*Z(2,3)+Y(3,3)*Z(3,3) 00000170
RETURN 00000180
END 00000190
```

XXXX TSO FOREGROUND HARDCOPY XXXX
DSNAME=XRHSC.ANTENNA.FORT

(ROT)

```
SUBROUTINE ROT(D,EX,EY,EZ,RX,RY,RZ) 00000010
CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX 00000020
C SUBROUTINE ROT - TO PERFORM ROTATION FROM ONE COORDINATE 00000030
C SYSTEM TO ANOTHER ONE 00000040
C 00000050
C 00000060
CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX 00000070
IMPLICIT REAL*8 (A-H,O-Z) 00000080
DIMENSION D(3,3) 00000090
RX = D(1,1)*EX+D(2,1)*EY+D(3,1)*EZ 00000100
RY = D(1,2)*EX+D(2,2)*EY+D(3,2)*EZ 00000110
RZ = D(1,3)*EX+D(2,3)*EY+D(3,3)*EZ 00000120
RETURN 00000130
END 00000140
```

ORIGINAL PAGE IS
OF POOR QUALITY

**** TSO FOREGROUND HARDCOPY ****
DSNAME=XRHSC.ANTENNA.FORT

(ATXPH)

```
SUBROUTINE ATXPH 00000010
CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX 00000020
C
C SUBROUTINE ATXPH : TO ROTATE THE PLANE-WAVE INCIDENT ANGLES AND 00000030
C POLARIZATION ANGLE FROM INTIAL TO FENCE 00000040
C SYSTEM 00000050
C
CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX 00000060
C
C IMPLICIT REAL*8 (A-H,O-Z) 00000070
C REAL*8 KIX,KIY,KIZ,KFX,KFY,KFZ,KHX,KHY,KHZ 00000080
C COMMON /INPUT2/ ALPHAI,BETAI,DELTAI,ALF1,BET1,GAM1 00000090
C COMMON /ANT0/ PIE,SPM,RAD,XK,XLM,PA,PB,PDB 00000100
C COMMON /ANTROP/ RIA(3,3),RIF(3,3),RFA(3,3),RAI(3,3),RFI(3,3) 00000110
C COMMON /ANTXP1/ KIX,KIY,KIZ,KFX,KFY,KFZ,KHX,KHY,KHZ 00000120
C COMMON /ANTXP2/ HIX,HIY,HIZ 00000130
C COMMON /ANTXP3/ ALPHA,BETA,SINALP,COSALP,SINBET,COSBET 00000140
C COMMON /ANTXP4/ SINDEL,COSDEL 00000150
C SAI = DSIN(ALPHAI) 00000160
C CAI = DCOS(ALPHAI) 00000170
C SBI = DSIN(BETAI) 00000180
C CBI = DCOS(BETAI) 00000190
C SDI = DSIN(DELTAI) 00000200
C CDI = DCOS(DELTAI) 00000210
C KIX = CAI*CBI 00000220
C KIY = SAI*SBI 00000230
C KIZ = SBI 00000240
C CALL ROT(RIF,KIX,KIY,KIZ,KFX,KFY,KFZ) 00000250
C BETA = DASIN(KFZ) 00000260
C ALPHA = DATAN2(KFY,KFX) 00000270
C SINALP = DSIN(ALPHA) 00000280
C COSALP = DCOS(ALPHA) 00000290
C SINBET = DSIN(BETA) 00000300
C COSBET = DCOS(BETA) 00000310
C HIX = CDI*(-SAI)+SDI*(-CAI*SBI) 00000320
C HIY = CDI*CAI+SDI*(-SAI*SBI) 00000330
C HIZ = SDI*CBI 00000340
C CALL ROT(RIF,HIX,HIY,HIZ,HFX,HFY,HFZ) 00000350
C SINDEL = HFZ/COSBET 00000360
C COSDEL = (HFY+SINDEL*SINALP*SINBET)/COSALP 00000370
C WRITE (6,20) COSDEL,SINDEL 00000380
20 FORMAT ('0',15X,'COSDEL= ',F8.3,' SINDEL= ',F8.3) 00000390
C RETURN 00000400
C END 00000410
00000420
00000430
```

ORIGINAL PAGE IS
OF POOR QUALITY

**** TSO FOREGROUND HARDCOPY ****
DSNAME=XRHSC.ANTENNA.FORT

(ATAPER)

SUBROUTINE ATAPER 00000010
CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX 00000020
C 00000030
C SUBROUTINE ATAPER : TO SUBDIVIDE THE REFLECTOR APERTURE INTO 00000040
C SMALL DIFFERENTIAL AREAS AND EVALUATE 00000050
C THE COORDINATE, UNIT NORMAL, AND DIFFEREN- 00000060
C TIAL AREA FOR EACH SUBDIVISION AT APERTURE 00000070
C SURFACE 00000080
C 00000090
CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX 00000100
COMMON /INPUT1/ SIGMAM,SIGMAO,XLI,FR,F 00000110
COMMON /ANT0/ PIE,SPM,RAD,XK,XLM,PA,PB,PDB 00000120
COMMON /ANTPA1/ XL(11993),YL(11993),ZL(11993),INDEX 00000130
COMMON /ANTPA2/ XNI(11993),XNJ(11993),XNK(11993),DSS(11993) 00000140
DIMENSION SZEPR(11993),CZEPR(11993) 00000150
DSIGO = XLM*XLI 00000160
SIGMAP = SIGMAO 00000170
XMII = (SIGMAM-SIGMAO)/DSIGO+1.0 00000180
IXMII = XMII 00000190
DSIG = (SIGMAM-SIGMAO)/IXMII 00000200
INDEX = 1 00000210
DO 500 IPB =1,IXMII 00000220
SIGMA = SIGMAP+DSIG 00000230
SIGMR = SIGMA-0.5*DSIG 00000240
XMI = 2.0*PIE*SIGMA/DSIG/4.0+1.0 00000250
JXM = XMI 00000260
IXMI = JXM*4 00000270
JJXM = 2*XJM 00000280
JJJM = 4*XJM 00000290
DZETA = PIE/JJXM 00000300
ZEPR = -PIE/JJJM 00000310
IN = 0 00000320
DO 200 INN=1,JXM 00000330
IN = IN+1 00000340
ZEPR = ZEPR+DZETA 00000350
SZEPR(IN) = DSIN(ZEPR) 00000360
CZEPR(IN) = DCOS(ZEPR) 00000370
200 CONTINUE 00000380
JX2 = 2*XJM 00000390
JXM2 = JXM+1 00000400
NK = 0 00000410
DO 210 IN2=JXM2,JX2 00000420
SZEPR(IN2) = SZEPR(IN-NK) 00000430
CZEPR(IN2) = -CZEPR(IN-NK) 00000440
NK = NK+1 00000450
- 210 CONTINUE 00000460
IN = 0 00000470
JX3 = 3*XJM 00000480
JXM3 = 2*XJM+1 00000490
DO 220 IN3 =JXM3,JX3 00000500
IN = IN+1 00000510
SZEPR(IN3) = -SZEPR(IN) 00000520
CZEPR(IN3) = -CZEPR(IN) 00000530
- 220 CONTINUE 00000540
JX4 = 4*XJM 00000550
JXM4 = 3*XJM+1 00000560

```

NJ = 0 00000570
DO 230 IN4=JXMG,JXG 00000580
SZEPR(IN4) = -SZEPR(IN-NJ) 00000590
CZEPR(IN4) = CZEPR(IN-NJ) 00000600
NJ = NJ+1 00000610
230 CONTINUE 00000620
DO 300 JPB = 1,JJIM 00000630
XL(INDEX) = SIGMR*SZEPR(JPB) 00000640
YL(INDEX) = -SIGMR*CZEPR(JPB) 00000650
ZL(INDEX) = 0.0 00000660
PAR = DSQRT(SIGMR**2+4.0*F**2) 00000670
XNI(INDEX) = -XL(INDEX)/PAR 00000680
XNJ(INDEX) = -YL(INDEX)/PAR 00000690
XNK(INDEX) = 2.0*F/PAR 00000700
DS = PI*(SIGMA**2-SIGMAP**2)/IXMI 00000710
DSS(INDEX) = DS 00000720
INDEX = INDEX+1 00000730
300 CONTINUE 00000740
SIGMAP = SIGMA 00000750
500 CONTINUE 00000760
INDEX = INDEX - 1 00000770
WRITE(6,600) INDEX 00000780
600 FORMAT('1',20X,'INDEX = ',I10) 00000790
RETURN 00000800
END 00000810

```

**** TSO FOREGROUND HARDCOPY ****
DSNAME=XRHSC.ANTENNA.FORT

CATRAT 3

ORIGINAL PAGE IS
OF POOR QUALITY.

XXXX TSO FOREGROUND HARDCOPY XXXX
DSNAME=XRHSC.ANTENNA.FORT

(ATPL)

```
SUBROUTINE ATPL 00000010
CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
C 00000020
C SUBROUTINE ATPL : TO COMPUTE THE PLANE-WAVE G(P) AND G(Q) 00000030
C VALUES AS PART OF SOMMERFELD SOLUTION 00000040
C 00000050
C 00000060
CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX 00000070
IMPLICIT REAL*8 (A-H,O-Z) 00000080
COMMON /ANT0/ PIE,SPM,RAD,XK,XLM,PA,PB,PDB 00000090
COMMON /ANTXP3/ ALPHA,BETA,SINALP,COSALP,SINBET,COSBET 00000100
COMMON /ANTRAT/ RDPR,ZDPR,THETA 00000110
COMMON /ANTPL/ GPR,GPI,GQR,GQI 00000120
DIMENSION GR(2),GI(2) 00000130
TWOPI = 2.0*PIE 00000140
ARG1 = PIE/4.0 00000150
C1R = DCOS(ARG1) 00000160
C1I = DSIN(ARG1) 00000170
AR1 = (THETA+ALPHA)/2.0 00000180
AR2 = (THETA-ALPHA)/2.0 00000190
Q = -DSQRT(2.0*XK*RDPR*COSBET)*DCOS(AR1) 00000200
P = -DSQRT(2.0*XK*RDPR*COSBET)*DCOS(AR2) 00000210
DO 50 I = 1,2 00000220
U = 1.0 00000230
IF (-Q.LE.0.0) U = 0.0 00000240
SGN = 1.0 00000250
IF (Q.LT.0.0) SGN = -1.0 00000260
ARG2 = Q**2 00000270
AG2TP = ARG2/TWOPI 00000280
IAG2TP = AG2TP 00000290
RMD = AG2TP - IAG2TP 00000300
AG2MD = RMD*TWOPI 00000310
C2R = DCOS(AG2MD) 00000320
C2I = -DSIN(AG2MD) 00000330
SQPIE = DSQRT(PIE) 00000340
SQPIE2 = DSQRT(PIE/2.0) 00000350
SQ2PIE = DSQRT(2.0*PIE) 00000360
C3R = SQPIE*U*(C2R*C1R-C2I*C1I) 00000370
C3I = SQPIE*U*(C2R*C1I+C2I*C1R) 00000380
CALL ATCS(C,S,ARG2,AG2MD) 00000390
C4R = SQPIE2/2.-SQPIE2*C 00000400
C4I = SQPIE2/2.-SQPIE2*S 00000410
C5R = SGN*(C2R*C4R-C2I*C4I) 00000420
C5I = SGN*(C2R*C4I+C2I*C4R) 00000430
GR(I) = C3R+C5R 00000440
GI(I) = C3I+C5I 00000450
Q = P 00000460
50 CONTINUE 00000470
GQR = GR(1) 00000480
GQI = GI(1) 00000490
GPR = GR(2) 00000500
GPI = GI(2) 00000510
RETURN 00000520
END 00000530
```

***** TSO FOREGROUND HARDCOPY *****
DSNAME=XKHSC.ANTENNA.FORT

(ATCS)

```
SUBROUTINE ATCS(C,S,X,XMD) 00000010
  IMPLICIT REAL*8 (A-H,O-Z) 00000020
  Z=ABS(X) 00000030
  ZMD=XMD 00000040
  2 IF(Z-.4) 3,3,4 00000050
  3 C=DSQRT(Z) 00000060
  S=Z*C 00000070
  Z=Z*XZ 00000080
  ZMD=ZMD*XMD 00000090
  C=C*(((((.50998348E-10*Z-.10140729E-7)*Z+.11605284E-5)*Z
  1 -.85224622E-6)*Z+.36938586E-2)*Z-.079788405)*Z+.79788455) 00000100
  S=S*(((((-.66777447E-9*Z+.11225331E-6)*Z-.10525853E-4)*Z
  1+.60435371E-3)*Z-.18997110E-1)*Z+.26596149) 00000110
  RETURN 00000120
  4 D=DCOS(ZMD) 00000130
  S=DSIN(ZMD) 00000140
  Z=4./Z 00000150
  A=(((((.87682583E-3*Z-.41692894E-2)*Z+.79709430E-2)*Z-
  1.67928011E-2)*Z-.30953412E-3)*Z+.59721508E-2)*Z-.16064281E-4)*Z-
  2.024935215)*Z-.44440909E-8 00000160
  B=((((((-.663359256E-3*Z+.34014090E-2)*Z-.72716901E-2)*Z+
  1.74282459E-2)*Z-.40271450E-3)*Z-.93149105E-2)*Z-.12079984E-5)*Z+
  2.1994711 00000170
  Z=DSQRT(Z) 00000180
  C=.5+Z*(D*A+S*B) 00000190
  S=.5+Z*(S*A-D*B) 00000200
  RETURN 00000210
  END 00000220
 00000230
 00000240
 00000250
 00000260
 00000270
 00000280
```

ORIGINAL PAGE IS
OF POOR QUALITY

XXXX TSO FOREGROUND HARDCOPY XXXX
DSNAME=XRHSC.ANTENNA.FORT

(ATCY)

```

SUBROUTINE ATCY 000000010
CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX 000000020
C 000000030
C SUBROUTINE ATCY : TO EVALUATE H-PLANE SOMMERFELD SOLUTION 000000040
C 000000050
CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX 000000060
IMPLICIT REAL*8 (A-H,O-Z) 000000070
COMMON /INPUTX/ ANGA,ANGB,DB,NANG,XDF 000000080
COMMON /ANTO/  PIE,SPM,RAD,XK,XLM,PA,PB,PDB 000000090
COMMON /ANTXP3/ ALPHA,BETA,SINALP,COSALP,SINBET,COSBET 00000100
COMMON /ANTXPG/ SINDEL,COSDEL 00000110
COMMON /ANTRAT/ RDPR,ZDPR,THETA 00000120
COMMON /ANTPL/  GPR,GPI,GQR,GQI 00000130
COMMON /ANTCY/  FHXR,FHXI,FHYR,FHYI,FHZR,FHZI 00000140
ARG = PIE/4.0 00000150
C1R = DCOS(-ARG) 00000160
C1I = DSIN(-ARG) 00000170
ARG3 = XK*(RDPR*COSBET-ZDPR*SINBET) 00000180
CSR = DCOS(ARG3) 00000190
CSI = DSIN(ARG3) 00000200
C6R = (CSR*C1R-CSI*C1I)/DSQRT(PIE) 00000210
C6I = (CSR*C1I+C1I*C1R)/DSQRT(PIE) 00000220
IF (XDF.EQ.1.0) THEN 00000230
  C7TMP = DSQRT(2.0/(XK*RDPR*COSBET)) 00000240
ELSE 00000250
  C7TMP = 0.0 00000260
END IF 00000270
SAH = DSIN(ALPHA/2.0) 00000280
CAH = DCOS(ALPHA/2.0) 00000290
STH = DSIN(THETA/2.0) 00000300
CTH = DCOS(THETA/2.0) 00000310
C7ISC = C7TMP*SAH*CTH 00000320
C7ISS = C7TMP*SAH*STH 00000330
C7ICS = C7TMP*CAH*STH 00000340
C7ICC = C7TMP*CAH*CTH 00000350
C8R = SINALP*(GPR+GQR) 00000360
C8I = SINALP*(GPI+GQI)+C7ISC 00000370
HXER = -( C6R*C8R-C6I*C8I ) 00000380
HXEI = -( C6R*C8I+C6I*C8R ) 00000390
HXE = HXER**2+HXEI**2 00000400
C9R = COSALP*(GPR-GQR) 00000410
C9I = COSALP*(GPI-GQI)-C7ISS 00000420
HYER = C6R*C9R-C6I*C9I 00000430
HYEI = C6R*C9I+C6I*C9R 00000440
HYE = HYER**2+HYEI**2 00000450
HZER = 0.0 00000460
HZEI = 0.0 00000470
HE = DSQRT(HXE+HYE+HZE) 00000480
C10R = COSALP*(GPR+GQR)*SINBET 00000490
C10I = (COSALP*(GPI+GQI)+C7ICC)*SINBET 00000500
HXHR = -( C6R*C10R-C6I*C10I ) 00000510
HXHI = -( C6R*C10I+C6I*C10R ) 00000520
HXH = DSQRT(HXHR**2+HXHI**2) 00000530
C11R = SINALP*(GPR-GQR)*SINBET 00000540
C11I = (SINALP*(GPI-GQI)+C7ICS)*SINBET 00000550
HYHR = -( C6R*C11R-C6I*C11I ) 00000560

```

HYHI = -(C6R*C11I+C6I*C11R)	00000570
HYH = DSQRT(HYMR**2+HYHI**2)	00000580
C12R = (GPR+GQR)*COSBET	00000590
C12I = (GPI+GQI)*COSBET	00000600
HZMR = C6R*C12R-C6I*C12I	00000610
HZHI = C6R*C12I+C6I*C12R	00000620
HZH = DSQRT(HZMR**2+HZHI**2)	00000630
FHXR = SINDEL*MXHR+COSDEL*MXER	00000640
FHXI = SINDEL*MXHI+COSDEL*MXEI	00000650
FHYR = SINDEL*HYHR+COSDEL*HYER	00000660
FHYI = SINDEL*HYHI+COSDEL*HYEI	00000670
FHZR = SINDEL*MZHR+COSDEL*MZER	00000680
FHZI = SINDEL*MZHI+COSDEL*MZEI	00000690
RETURN	00000700
END	00000710

**** TSO FOREGROUND HARDCOPY ****
DSNAME=XRHSC.ANTENNA.FORT

(ATRFA)

```
SUBROUTINE ATRFA 00000010
CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX 00000020
C 00000030
C SUBROUTINE ATRFA : TO ROTATE H-PLANE SOMMERFELD SOLUTION 00000040
C FROM FENCE TO REFLECTOR APERTURE 00000050
C 00000060
CXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX 00000070
IMPLICIT REAL*8 (A-H,O-Z) 00000080
COMMON /ANTROP/ RIA(3,3),RIF(3,3),RFA(3,3),RAI(3,3),RFI(3,3) 00000090
COMMON /ANTCY/  FHXR,FHXI,FHYR,FHYI,FHZR,FHZA 00000100
COMMON /ANTRFA/ AHXR,AHXI,AHYR,AHYI,AHZR,AHZI 00000110
COMMON /ANTRF1/ HXR(11993),HYR(11993),HZR(11993) 00000120
COMMON /ANTRF2/ HXI(11993),HYI(11993),HZI(11993) 00000130
COMMON /ANTLP1/ LOOP1 00000140
CALL ROT(RFA,FHXR,FHYR,FHZR,AHXR,AHYR,AHZR) 00000150
CALL ROT(RFA,FHXI,FHYI,FHZA,AHXI,AHYI,AHZI) 00000160
HXR(LOOP1) = AHXR 00000170
HYR(LOOP1) = AHYR 00000180
HZR(LOOP1) = AHZR 00000190
HXI(LOOP1) = AHXI 00000200
HYI(LOOP1) = AHYI 00000210
HZI(LOOP1) = AHZI 00000220
RETURN 00000230
END 00000240
```

ORIGINAL PAGE IS
OF POOR QUALITY

**** TSO FOREGROUND HARDCOPY ****
DSNAME=XRHSC.ANTENNA.FORT

(ATCORR)

```

SUBROUTINE ATCORR 00000010
CXXXXXXXXXXXXXXXXXXXXXX*00000020
C 00000030
C SUBROUTINE ATCORR TO CALCULATE THE CORRELATION OF THE 00000040
C PLANE-WAVE FUNCTION AND THE INCOMING 00000050
C DIFFRACTED ELECTROMAGNETIC FIELD AT 00000060
C ANTENNA APERTURE, THE TRANSMITTED 00000070
C REGION. 00000080
C 00000090
CXXXXXXXXXXXXXXXXXXXXXX*00000100
IMPLICIT REAL*8 (A-H,O-Z) 00000110
COMMON /INPUTX/ ANGA,ANGB,DB,NANG,XDF 00000120
COMMON /ANTO/ PIE,SPM,RAD,XK,XLM,PA,PB,PDB 00000130
COMMON /ANTPA1/ XL(11993),YL(11993),ZL(11993),INDEX 00000140
COMMON /ANTPA2/ XNI(11993),XNJ(11993),XNK(11993),DSS(11993) 00000150
COMMON /ANTRF1/ HXR(11993),HYR(11993),HZR(11993) 00000160
COMMON /ANTRF2/ HXI(11993),HYI(11993),HZI(11993) 00000170
COMMON /ANTPW1/ HXAR(11993),HXAI(11993),HYAR(11993) 00000180
COMMON /ANTPW2/ HYAI(11993),HZAR(11993),HZAI(11993) 00000190
VOCR = 0.0 00000200
VOCI = 0.0 00000210
DO 800 I = 1, INDEX 00000220
RDNDSS = DSS(I) 00000230
FNR = HXR(I)*HXAR(I) - HXI(I)*HXAI(I) + HYR(I)*HYAR(I) 00000240
1 -HYI(I)*HYAI(I) + HZR(I)*HZAR(I) - HZI(I)*HZAI(I) 00000250
FNI = HXR(I)*HXAI(I) + HXI(I)*HXAR(I) + HYR(I)*HYAI(I) 00000260
2 +HYI(I)*HYAR(I) + HZR(I)*HZAI(I) + HZI(I)*HZAR(I) 00000270
DVOCR = FNR * RDNDSS 00000280
DVOCI = FNI * RDNDSS 00000290
VOCR = VOCR + DVOCR 00000300
VOCI = VOCI + DVOCI 00000310
800 CONTINUE 00000320
VOC = DSQRT(VOCR*VOCR + VOCI*VOCI) 00000330
VOCL = 20.0*LOG10(VOC) 00000340
WRITE (6,850) PB/RAD, VOC, VOCL 00000350
850 FORMAT ('0',20X,'PB = ',F8.3,' VOC = ',E12.6,' VOCL = ',E12.6) 00000360
RETURN 00000370
END 00000380

```

**** TSO FOREGROUND HARDCOPY ****
DSNAME=XRHSC.ANTENNA.FORT

(ATPWH)

```
SUBROUTINE ATPWH 00000010
C*****XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX00000020
C
C SUBROUTINE ATPWH : TO EVALUATE THE SHEET-CURRENT AT EVERY 00000030
C POINT ON THE REFLECTOR APERTURE 00000040
C
C*****XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX00000050
C
C IMPLICIT REAL*8 (A-H,O-Z) 00000060
COMMON /ANTD/ PIE,SPM,RAD,XK,XLM,PA,PB,PDB 00000070
COMMON /ANTPA1/  XL(11993),YL(11993),ZL(11993),INDEX 00000080
COMMON /ANTPA2/  XNI(11993),XNJ(11993),XNK(11993),DSS(11993) 00000090
COMMON /ANTPW1/  HXAR(11993),HXAI(11993),HYAR(11993) 00000100
COMMON /ANTPW2/  HYAI(11993),HZAR(11993),HZAI(11993) 00000110
CPA = DCOS(PA) 00000120
SPA = DSIN(PA) 00000130
CPB = DCOS(PB) 00000140
SPB = DSIN(PB) 00000150
CACB = CPA * CPB 00000160
CASB = CPA * SPB 00000170
SACB = SPA * CPB 00000180
SASB = SPA * SPB 00000190
DO 300 LP= 1,INDEX 00000200
 PS = XL(LP)*CACB + YL(LP)*SACB + ZL(LP)*SPB 00000210
 PKS = XK * PS 00000220
 CKS = DCOS(PKS) 00000230
 SKS = DSIN(PKS) 00000240
 HXAR(LP) = -SPA * CKS 00000250
 HYAR(LP) = CPA * CKS 00000260
 HZAR(LP) = 0.0 * CKS 00000270
 HXAI(LP) = SPA * SKS 00000280
 HYAI(LP) = -CPA * SKS 00000290
 HZAI(LP) = 0.0 * SKS 00000300
300 CONTINUE 00000310
RETURN . 00000320
END . 00000330
 00000340
 00000350
```